Challenges of Nutrient Reduction in the Upper Susquehanna River Basin Carol B. Sweeney Town of Owego Supervisor Owego, NY ### Town and Village of Owego #### Town of Owego - 20,365 population (lower than in 1990) - Village population 3,911 - Town (outside Village) 16,454 - Mix of Village, subdivisions and rural - 2800 Sewer Customers in the Town - Many of the sewer lines in the Town are 40-50 years old and in need of repair/replacement - IBM came to Town in 1957 - Flooding is on everyone's mind - Properties along the river have no extra value - Minimal recreational use of the river #### Sewage Treatment Facilities - Owego Sewage Treatment Plant (WPCP#1) - .848 mgd - \$4M upgrade (new plant) in 1999 - Went from Trickling Filter to Activated Sludge - Serves our two largest employers - Sanmina 800 employees - Lockheed Martin 3,000 employees - Apalachin Sewage Treatment Plant (WPCP#2) - 2 mgd (built in 1971) - Mainly residential customers - \$600,000 Aeration basin & equipment upgrades 2002/2003 - \$1.9 M capital project 2007/2008 - Much equipment (motors/boilers etc.) was replaced after 2006 flood - 2010 Sewer Budget \$1.73M #### History of Flooding - Four FEMA events within 26 months - September 2004 (Ivan) - April 2005 - June 2006 - November 2006 - Apalachin WPCP sustained \$725,000 damage. #### Apalachin WPCP June 2006 #### Challenges of Nutrient Removal - No State/Federal grant money currently available for Sewer Capital Projects - High Property Taxes leave most of our residents feeling that they cannot handle any more fees/increases in rates - Our Seniors are especially vulnerable - Don't want to drive out industry (jobs) with higher sewer rates - Have gone through two major capital upgrades at our plants that our residents and industries will be paying off for the next 30+ years in capital charges - Infrastructure is aging inflow/infiltration ## Stearns & Wheler 2005 Nutrient Removal Assessment for Apalachin WPCP#2 - Study examined cost for goal of annual average effluent total nitrogen concentration of 5.0 mg/L and total phosphorus of 0.5 mg/L - Costs are in 2005 dollars - Capital Costs - Nitrogen Removal \$8,372,000 - Phosphorus Removal \$1,560,000 - TOTAL CAPITAL COSTS \$9,932,000 - Operation and Maintenance Costs - Nitrogen Removal \$236,300 - Phosphorus Removal \$121,000 - TOTAL O & M COSTS \$357,300 ### Hunt 2009 Nutrient Removal Assessment for Owego WPCP#1 - Study examined cost for goal of annual average effluent total nitrogen concentration of 5.0 mg/L and total phosphorus of 0.5 mg/L - Costs are in projected 2010 dollars - Capital Costs - Nitrogen Removal \$4,173,000 - Phosphorus Removal \$780,000TOTAL CAPITAL COSTS \$4,953,000 - Operation and Maintenance Costs - Nitrogen Removal \$80,000 - Phosphorus Removal \$65,000 - TOTAL O & M COSTS \$145,000 # Additional Operation and Maintenance and Capital Costs Total Additional O & M Costs -\$502,300 per year Total Additional Capital Costs - \$14,885,000 - These additional O&M costs would raise our sewer rates by approximately 68%. - The additional yearly bond payment cost (\$825,000) for the \$15M capital improvement would raise our sewer capital charge by **125**%. - These estimates are low based on the fact that the projected costs for WPCP#2 are in 2005 construction dollars. #### 2010 Challenges - Paying for the additional \$203,000 of operational costs to reach effluent goals of total nitrogen concentration of 12.0 mg/L and total phosphorus of 2 mg/L rolling averages at our two plants. The additional \$203,000 is approximately 12% of the total 2010 sewer budget. - Asking and supporting NYS extending the phosphorus ban on household cleaning products to include automatic dishwasher detergents. - Asking for Federal Funds for any major capital upgrades that are required for reaching these goals and also for additional operation and maintenance costs. #### Questions? Carol B. Sweeney Town of Owego Supervisor 2354 State Route 434 Apalachin, NY 13732 (607) 687-0123 Option 7 csweeney@townofowego.com